L FIELD X-RAY IMAGING (FXI) Group Leader: Wah-Keat Lee² Proposal Team: G. Amatucci¹, L. Berman², L. Butler³, W. Chiu⁴, Y. Chu², P. Crane⁵, D. Dunand⁶, C. Erdonmez², K. Evans-Lutterodt², P. Herendeen⁷, Y. Hwu⁸, K. Jones², J. Jordan-Sweet⁹, K. Kornev¹⁰, A. Lanzirotti¹¹, W.-K. Lee¹², H.-K. Mao¹³, L. Makowski¹², C. Ortiz¹⁴, **J. Socha¹⁵**, S. Stock¹⁶, J. Thieme², P. Vlachos¹⁵, U. Wegst¹⁷, C. Willson³, BRUDKUKUR W. Yang¹², J. Wang² ¹Rutgers Univ., ²Brookhaven National Lab, ³Louisiana State Univ., ⁴Univ. of Connecticut, ⁵Yale Univ., ⁶Northwestern Univ., ⁷Chicago Botanic Garden, ⁸Inst. of Physics Taiwan, ⁹IBM Research Center, ¹⁰Clemson Univ., ¹¹Univ. of Chicago, ¹²Argonne National Lab, ¹³Carnegie Inst. of Washington ¹⁴Massachusetts Inst. of Technology, ¹⁵Virginia Tech, ¹⁶Northwestern Univ. Medical School, ¹⁷Dartmouth Coll. ## TECHNIQUES AND CAPABILITIES - Transmission x-ray microscope (TXM) - Energy range: 5-12 keV - Spatial resolution: 30 nm - Field of view: 20-50 μm - · In-situ nanotomography - Complete 3D data set in < 1 minute - Nano-XANES capability - Accepts environmental cells - TXM acquired with ARRA funding - Manufactured by Xradia - Currently in operation at NSLS X8-C (API 100, 143107 (2012)) - FXI will be ~102-103X faster ## APPLICATIONS Tomographically reconstructed 3D volumetric data of a Ni-YSZ cermet sample used as solid-oxide fuel cell anode. Enhanced contrast between the Ni and YSZ phases are achieved by tuning the incident x-ray energy just above the Ni K-edge. A: Ni phase (anode), B: YSZ phase (electrolyte), C: porous triple-phase-boundary between the anode and electrolyte. Wilson et. al. J. Electrochemical Society, 157 (6) B783-B792 (2010). Nano-XANES of a sample with Ni and Ni₃S₂. By performing nano-CT at different energies across the Ni Kedge, the two different chemical states of Ni can be identified. Harris et. al. Nanoscale 4, 1556-1560 (2012). The FXI TXM will be able to perform these types of measurements much faster, enabling 3D time-resolved studies. TXM studies of Hg binding in the Rhizosphere of Spartina Cordgrass. (A) Mosaic of projection images showing location of Hg in plant root. Using Zernike phase contrast, the high density particles are shown to be outside the root (C). A cut through one particle reveals that it is hollow, showing that the Hg is mainly clustered on the surface of microbes. C. Patty et. al. Environ. Sci. Technol. 43, 7397 (2009). ## SPECIFIC PROJECTS / ADDITIONAL INFORMATION - In situ in-operando studies of energy storage devices - X-ray imaging for biofuels to evaluate biomass breakdown - · In situ and 3D imaging of functional nano-materials - · In situ failure mechanisms in integrated circuits - · Pore-scale investigation of soils and sediments - In situ studies of materials under extreme high pressures - In situ dynamics of freeze-casting for biomaterials - · Micro and nanofluidic devices from biomimetics - Nanostructure of biological armor - · Micro and nano physiological networks